Standard III: Teachers are responsible for establishing and managing student learning in a positive learning environment.

Performance Criteria

A.
The teacher creates a classroom climate that promotes openness, mutual respect, support, and inquiry.

B.
The teacher creates an organized classroom that maximizes engaged student learning time.

C.
The teacher establishes and maintains respectful, productive partnerships with families in support of student learning and well-being.

D.
The teacher orchestrates learning in a variety of settings.

E. The teacher involves all students in meaningful learning activities.

Examples of evidence of positive climate, management, and family partnerships
The teacher

	Meets standard
	Below standard

	creates a classroom atmosphere that fosters students using each other as sources of knowledge, listening to, and showing respect for others’ contributions
	discourages students from using each other as sources of knowledge; does not model or promote listening to and showing respect for others’ contributions

	communicates the following messages:

You can do it

Effective effort leads to achievement
	gives students the message that they are not all capable of learning a challenging curriculum

	promotes positive interpersonal relationships among students
	does not promote positive interpersonal relationships among students

	builds positive interpersonal relationships with students
	does not build positive interpersonal relationships with students

	encourages all students to participate in class discussions and to take risks in the learning process
	does not encourage all students to participate in class discussions and/or to take risks in the learning process

	designs a classroom rich in multicultural resources; creates les​sons that incorporate these resources; works with media specialist and other resources/experts to obtain multicultural resources
	uses few multicultural resources; makes no effort to obtain multicultural resources

	involves students in setting classroom standards
	sets most or all classroom standards without student input

	uses a repertoire of strategies matched to student needs to avoid and/or address behavior problems
	fails to anticipate and/or appropriately address behavior problems

	establishes routines to meet group/individual needs and to maximize engaged student learning time
	establishes no routines or establishes inflexible routines that do not meet group/individual needs

	maximizes engaged student learning time by appropriately pacing lessons, making seamless transitions, having materials ready and organized, etc.
	wastes learning time by not appropriately pacing lessons, failing to make smooth transitions or not having materials ready

	creates a classroom atmosphere for students and families in which all are welcomed and valued
	creates a classroom atmosphere for students and families in which all do not feel welcomed and valued

	solicits/uses information from families about their children’s learning style, strengths, and needs
	does not solicit or use information from families about their children’s learning style, strengths, and needs

	communi​cates academic and/or behavioral concerns to families in order to develop collaborative solutions
	does not communicate academic and/or behavioral concerns to families in order to develop collaborative solutions

	communicates positive and/or negative feedback to families in a timely manner
	limits feedback to the negative; does not provide feedback in a timely manner

	communicates (tele​phone calls, interim reports, notes, conferences with family members, etc.) with families and responds to concerns
	fails to communicate with families

	provides opportunities for students to work positively and productively with others in a variety of groupings

	provides limited or no opportunities for students to work positively and productively with others; consistently designs lessons that are centered on the teacher

	uses a variety of instructional groupings appropriate to learning goals

	uses little variety of instructional groupings or instructional groupings inappropriate to learning goals

	arranges space, equipment, and materials to support instruction
	does not arrange space, equipment, and/or materials to support instruction

	arranges space, equipment, and materials to accommodate the needs of all students
	allows the use of equipment, materials and/or the arrangement of furniture to inhibit engagement in learning.

	extends the learning environment beyond the classroom to include the media center, computer lab, community, etc.
	does not use resources beyond the textbook

	uses activities that are based on meaningful content
	uses activities that are not meaningful to students

